
BENEDICT AUXOlIra ROUSE.
taoMeaia at lt* Rarlr l'M*-Ree*ailr-_M

roverrw Htrtlwaritrr * a.

f!.«* ItBTeti P*!l**am. .'. y T.J
The fart ibnt Thorrm* Altin. A <V>. n

ito-ved *-i*aie of tbe «iti^_oor tins rd* of ll
old l*-"1*ed.rt Arnold hon. r 00 Water st rv*
basetvyn currency io th" nitnar that tl
old hoare art* to lie turn down. Thi* I*
Bit. take. A rteflor t<> tbe ancient boui
yrslerdaj' found two familiesncciit>vlii. tl
building in wel1-sp-.ntnt"d. c_0-fortabl
borrrf**. Tlie lini)«t- hs* te <*n welt k* j>*. to
a view of tin* tpat-ioii* h*!t*« tad r**n*>:r
"wotitfl hard*- »u«__ost tbat it ls over ur
hvindr***d year* old, aril that there cluster*.
about lt an many historical »->*«-.cUtion*.

Mr.. Nichol*, lin* pn*-»ent 1. .«..*.. is an ii

trliifrent lsd)-, and *riow» mu.Ti interest
tbe history connected with IN*- liouse. ..

kainMltip -oii-o,*' *h<-said, "fivey«ar*a_<
Inti helot**-* tito * tl* I" lion ol the" lnv_«in
iv the lb .tl.fi. At tbal time f*i cv. r situ

I have hnd a great many people mme aa
look over the hons.. 1 think I have li*
I***ople from 0T***| -stale in th*- Inion.
Arrest many Ohio pennie ti ave b*0B lure, rtn

tbey sera, totakc tn*.ic I;ii.t»--i iii tbe bbrti
MM Incident* conn* «-t* d willi tba 1) KB
than any other rU. *. Soon sftrr we *--ir
bore, five vear* siro, my -on. In di«._ln._ in tli
front ysrd, found a nlvrr «**o<in. It hs
the .tetters J. nnd T. r*n it, Tti(*m-u* I
Trow hr d-r claimed Hut thc ipooo beloafl
«*d lo hi* snecirtor*. ss .Iosep!. Trowl-ridg
ono* lived here: t.ut a family by tbe otai
of Thomnton lived bl ri- later, ..rut it ina
hr that the tpoon lielon,ed t*> thal famili
Mr. Trowtiridirrf wanted the tnooo, mi
promts*-,! my *--a a (.rood poahlOB il li
tl.ould ever want ncr. Bod my BOB fBV_
to him. _>oon aft. r Unit aa a,'- nt Of tfi
_______ Ipili- _-_*C***.**al SfrCiety wi* b r

and t-ti<l that ho would gladly have give
f list for the old tPOOa. a* he IbOOfbt it ii*
lont*ed to Arnold'* family."
The house Iib* If en owned and oecopte*

by sotlM* distinguished people. Bent dir
Arnold built lt la IT?!. After ii
.-.estell on acfn-.nt ot hi- tnaebi
lK.ii_ht hv s Mr. f*loBn. nnd Boab wobsti
i-.ii_ht it'of him. We_et_r ll-cd ther
about ten fBBTB, ami the wost j)irltr vv j
umd a* the -.nat i_a__oo_TBpber*i ttudyMr. Sloan had a -BOg-tor wi." married ii
ri.iltidrlphla, and tbe visited tbe boo*
year or to afro, tho .tat* tl for the Brat tim.
In lb.tjmbree yean. Boah w.t.st. r ba*
a daughter Kmm*. Who marr!' .! I'r .(¦*-.,,
Fowler, of I»nrh_*n. ind Mi** Sloan wai
quite io:Imate with nor.

Mr. Sloin's' daofbter nnd her bo-hand
at tin- time of th* *r rt. tnt vl-lt, wooled t'
»ee the parlor whore they did th ir efiart
ln_ n,r.nv reen »..<>. They -it dVT D in tin
windon-tf. t BM r< iirtini-d Dearly twi
hours-, dnrlnir whim the la,tv ali
h'u.hcd nn*i uilffl, She tocrtdred wu* bel
Mrs. Xiohnl* had «o*n in Ibe hall ehaaibei
a f-ino of _-l:i*'s (rpoa irblek Mi-- Wehst* i'¦
nsme lcd herr, cut with :* din: ra 1 rios'
Tho windows had beoo -bo-god about, bul
th. that With ** Kmriia \Ve!..!.r" .rn it wv
found in iiicc*i*t j-irlnr. Mrs. N'i,¦!i,!- v>>

Urd-.y point* .1 lotte flats, which
r.. _tiv !,mki ii dim ily acroBB tue Bane.
.. I tm v erv s,>i rv in- Eirokrn," abe auld,
"for 1 bau promised il io PTofosoor Fow¬
ler*! sun."

Air*. _v'lcb*.ls"s visit ._ made a brief in-
Maeotioa «.f Um benet. The bbbIb ball
tllv.,l.d iut*. fror.t :n:d rnr balla, .Mb on*
broad .-md apoaloat aiBoaflb for a r.,.,ri. I,
tho parlor.. tnt- BB BBOl -i*l< i* tbe hill.
are fleep w ladaw atoll. *<> fr* quent in w. I!-
nj poiiiiifl booset of a oratory ago. In lin
kitchin w:ii< brood l_ouheei.Bich_iii.bl
take In half ii cord of wood. (n. opening
tin attie diHir. bj inriiin_r a Mg key ablet
«-i-i tinily u sttoi.'..,-, iv. (teerosy .,, ea-
flli»iV< li*-- -. lhc bard-wood stain wet,
:i>. ml, ,!. Tin- allie i- of iii,- nate III
a* tho vvlinl" re uiul surface ol ili¬
lli!.*,-, taro iuiii» ii-.- < lum"-
eiilv 11. k-. li- re mid tbere in lotti
-iflat-'Bl p-hiot the floor timberi wi
l.li v\hm tho lu ard* had hera uni.ne,I.
'I he -Boallia al tba attie, :i* vv. ii
ull tl» nthi rroooMof lae boote, are of oak.
Roar tba emt ehlouie*, ob tbe west -ide
tWl, ,al,its, Infill, d li) lee ||. el'iili ol
the III pla I. fl, Were dis,-,.vi r*-,I a f- iv ,I.,vs
seo mi reatoral ol thc Boorin**, Tb<. an
partially lill*»tl with ttraw ead broken
¦telbi . it ii .! boob cooee in
bsvo hail Mime *'»ccl_tl purpose, StlflM
j-.plo have t-iiL-L-.-t.-tl thal tbe) were built
|.. Arnold for tbe purpose o. tecretioa
liiiiis*lt vvh*nu ti:i!t"i- to liit* cuni!,v. bal
th, hovea wa* liiiilt w.iny yean befon Itu
troai-h* iv .f tbe builder.

..-tVeral BOO0-1 **li" hB-l fleltl li

aaaaa hotera iii'*' pla - erera looad
eliiiintilthattinii-irled itoodi were B i d
th* r.-." Mrs. NI 1* >1 iii..i.i. I. ad-t-fi-,
.' Idr*. Mt ult'.irt'p. v. i ilvee aear here, aad
win *¦¦ .a-,.-t'-i-lived .ii t!,i- rlcinlt] foi
aateialgeoeratloos,baa told mo tii_i her
father and >rnB_-_tbf_ told l,<r tbal taiua-
¦.'!. tl nod-were Blared In the ifoadly
pteeo, hut th;.t abe bad Ber*- hi en told toy
Wt Ie -tin-, ii Iii re."

Mill it wooU lair t<> pre_tune thai t':*
tnyMtrious v_h*Iis in Un- old Benedict A;-
u*.|/i hons.- have bora Beef! lol
kiepini* if KC-i'd- that hnd not paid BB en-
truiiti-fii lotte oouniiv. Tbe big k io
thi utile dour, wiiieh wiiuhl terre vr**il f,*r
an ancient Jail, w *.ul,l tootn t*> lodkatetbal
M.iiiethlag iiinisiiai in turn d la tbedlinand
dinky attic nt t.ve If.

-_.. m

mttf Wumtn Miwul*! Ituro .

| Illira! Nim T-fBor.]
Marria*;** witti a wortliv man i* ii iv oman's

privili-f. mid her heel amt hinbesl di v*t-
t.| unlit, nun La I amt pbytietl, BBB be ol,-
Untltd in this st-Ie. .Vii ii ami MOMMM were
made for each other, aud a vert old hut
nt-.*rtb>T.. s uni truism i- tbal a hapnj
nisrrin*_;t' i- Hm vir\ Qaroea ol -.den. An
uulmppv aart-Bga la tte reveiee, t

?;nsiet.t ol all eabuolttei thai ia _*
Ull B plllf, Mtl'cctional. . Hilt! nonie WO-
mau. 1--Uh hi God BOd ii .iron'. r<-
M>lv«- t*. do t'Vei;, duty can __o.c
beep suth a one fruin al,solute despair.
Mi*- lira,i,ion taja: .. a go* il woaua wbo
il...-nut lon I. rbuaband mak.- iii- beal
will." if this ia true, lt is I'ic.iii.
i-..iiir*.'l*d hy ilniv ii,si td ot tbe changing
t.pricts of flflbo.on. "Trouble la tin
fl*-h "

w iii. oi ie to ev. rv Dtarried couple,
\V I -, not i.e. pt it. Tin in,,st vvTi !i leal
marri*tl peoale I imv. ererkoowa were
tiivv_vs timi* w.iiii, tod even :iii\ ,ui to
e,. iiieir eiiiltlr.-ti iettled lor hie l.i Dar-
iteflO, -NH vviue; that tiny WOUld lind sh, i-
iir mid prm,ctiiin tbereby, if uni in the
iillt-clioii, at l.:,*t Iv tlic MW, Whl b
eaB.palfl tht hoabood t.> tupport
bi* wife, ii lappoH perlii;is tin ¦¦_-

irro enoti*_h ami -_ru*l_ii._-iv b*
Look around on ail your friends, mar-
rittl or *in*:li, ead *sk yoartelvee tbe
timallon, Which is lin pref th.,I lot :- If
.nu are *tronif eiiot-j-h to li_;lit alone ttl

"i .tile of life, to cal li j ..in ..vv n Liva 1 in I
butur, you art tool In Un-condition lo_ain
tbe itv-i-t-ci at 1. _**t of a boohood, .md hav¬
ing a hearty, caiium,. r.s|H,:, ¦ Imiration
and love are tint hf dl.taiit. The lilith i-,
dear (.iii*. IBO many ml r thi- holy cnidi-
tlon hoplnc; 1.. hud in lt onlv i-_t*. adula¬
tion, und pi*»s,.re. Bueb pertooi will un,i
tlie rev* rsc ,,f vt lia! tl,,) teek. Bead Tea-
nyton's .*_-______.*.' Hud he m.t tue true
«**iK.jili..ii nf liat.piiMMl in) tin- condition f
A utan must te bod, indeed, that can treal

With U_.rei.iH.t_ a woman tr tu, i, spf. ta li.r-
aelf. A* a rule, a (((Kid woinan will make
agood home; we Lu. « ..I eseept'ons to
this, however. Hut ll you have made up
/o_r .ninds to follow th tient ol your own
will* ami i.ve a wav for youi_.lv*-, you
may do well; MBthooowbo inleod io en¬
ter tbe married abate, thoiild a good oppor¬
tunity come to them. 1 have only i,. sav.
are to lt that you individii_lly uiidcritand
what 1* n*t|ulr**d of you a* a wife, fl will¬
ing to make BO-OOBBBaB at any linn if lu
tbe wrong, and. BBOfO all ttiaga, don't
And fault with your hu-hand l-cfore oilier-.

Jtoalrwetlv* Mona. «ii» li V uluwljl.
Vroparty Sw*|.(ivm

A St. liOuls tele_r.iL! tarai Dteaat-bea
from l*.-..i_.r. r.prln*.lield. Stn-,l.v ville, and
tither jil**** in Central llliuoi* report thal
avery teven *j**_B_*_-0__fl MroptofMT Ma-
oon, Saniranio.'i, and (Jiri-tim eounttei
_MlB-tB uiidu'K'bt Friday and dajrUfbl
flataran __or__ig, deotrojiag Btoeh prop,
orly. So los* of life tva. re|**irted.In'the ticinitv ol DMopoBa, -t-gaaaoa,
foiinty. .<-vend fitrm-liBMBBfl BMBB badi]
liana.* d. 1'Sin* sud aBB-OOBet vv re ir.
r_e_ awav sud *r/i[is wer- ruiued. The
lotta lu San^anioii <t.linty ls *-siiiu-_!ed ut *

ovi-raJOti.!**.-. in Macon county tbe dwell- I
lng** of Mr*, l.vivj'at Byas.ioba Ooobm.
Jehu Kraft, Aaron Wtdiick, .Nancy Stickle,
Lee Whlttic*-. Lemool Walker, (..-or*;.'
a-ckh-idt sm! Ht my A nfterind* won
cuii-p-t-tHy wrecked. A nuiulH-r of ani¬
mal* wei.- bilk d and tho crops were
ruined.
Mr. A-iVrbid.'* wife and haly were

blown -00 yard* and do-to-ltcd undera
bodge. Tl_*y were .oi.ipletily QOTetod
with mud. but wee unhurt. Two of doini
.'raft* c-lldrtu wert* l*_dly Injun t!. and
one of tlwm may div. The wind lifted
loaded cai- of tito track at Boody B-MiOB.
snd thc Msditou Preohytciian eb'ur li and
l-an-'iiugo aire entirely dottiOJ od. Th*'
.obs in Ma'-ou county is eailaisted ut
tf_(:o.liOO. ChristUii county i* -aid to have
sofTered tevtnly.

(***a_Muaa's Mlval ItwoMoBto.
A I'tnsiua IcUer ot the 7tb say*: Yc_t«r-

day morniog the Attorney-'*. in ral arrived
aud di cUrctl the iroj**-** Lui* nt proceedtogt
li/ Ibe bupcrior Court «gaii_*t ten era null j

'

«pd void; oin,' so official gazette w_» inned j J

st r.onn der-tarln-r Carver* President. T
pniilir i* riot *nt!*.fi-*il. A number of roi
ocrumd lu th* |,!ara tlnrlnrr thr a firrn-*"
and two n-j-liiii nt* of toldleni tran marett
10 that jviot. fir n, ral Pm ats, "minim
Inr the -***rr1«on. Im* ilci-Ured Ccrvert I
lawful President, and said lie would mal
tsln petro. At n mi-s-niiciiii-r brid li
evening -tddrrs-/'* ai rc doti-icrrd hr Qi
erals Ruit nnd Ibaaea BBd atkin* laval
sliof* Wm fir»-.| and oat mun was -sound'
1 Ix- (rBan In pHltOB b«re were imd
ni ms ali nlirht. Thi* niornititf IV tUfpeaceful. Central rbtaaa ha* now as-mw
power. T)r. .lovan lus !,, cn narin .! Pit
r!<rt, .ino will !«. sw,.rn in to-d«y.

A SEW lilt I\<,-HELL
A tarlo** Comm inmr for Vclrnilflr Int,

tlaation* attar*.
I From Orillfriisurf M«-»*Mi*-<-r. l'«rt«.J

MM. ltnl, it Inn*, of St. I'liannxl. In
produced a \. r\ ori.'.'inal (living-ball, ivhi
tlc I :-.ri\i- BBBBSd " Neptune." It '.Illili
on- nf duli s Vi-nn '* IfaOtltas, nnd i. at.
rs! Iv ruin),lcd la ks purre.-'- -..rent Hie c
. ni Uion* nt aaa. In font fli''*.!'it>ir.,'
rcs, Hillie* a hage bottle. It ia *i
t-niin. tn Bwtfkl and .1 metre*
disineter. ll* sidee and BBCl eon*
of t,vn steel iijil,-*. ll linn. Kile
finn1) riv tcj and bolted lo-cttn-r. T
tx ri, mattias a -pirti stslretse leading
Hie iliicc rarwrtospotod ebaaaVTs btw1
and is ,-lo-e,I on Ute I ¦;. l.v a steel BOVt
through \tliii li Hie 1111¦ In¦,- of a poop, tis.
v. i, li in for sinKiii:.' or raising ""' rlivin
VD, paaata ?<> tv Marfnotoi IV waa
TV eovrr K-.-if 1* Vrdrrad with Indi
ml,I,ir ta render the VII perfectly watt
turi,!, ri,,- e,itii|iur!iii> ni- art -trptrati
from path alber bf ttarl sbeeti 2', mi
in Ititimas, ami tor-r-ortrd by dlmla
tire -i,liri, BS 'i '! r, e|| T'u-upper e!rr
btr la tanlsVd aka retervotrt lor aw

nir. telegraphic nnd
tat, el, ctii"al piles, rte.

lc . filled with .-trotiL.' riass,
si -in nato t on all uldra. Tl
middle eiiatnis r .'- f ii nUbed a Ith fonrtot
iwe-boto*.with lit;-,- lor taking oVerv

in lin eentr-a i* *
, Igbty cul in:e!re* in (..Beter, to in p*
tv Bea bottom. Th, lower ebaaiVr coi
tala* lix lighting and ballasting apparatn
The eiictiica! raaeliiaerj for projoctli]

ri I -.-lit in nil 'lit'i'i ti,ins fullil-
parpoee, for tv ek-ctricai r-,vs will ai
doo. tulls sltr-rt th ti-!i. TV '! BM
lie i,t dov. ii io depth 'f HOOmetre*
Miter IV si v:' rhamber with wak

Ii pumped ou tod Oiled with i
win n tV din

Yon ttl ,'<i I Hit: ti-.tuyiricn.
I.,|. lr Ilia TIS

A ri \, jill, ni!,- "Jesse J
ivtrnttr ap lo tV northei ipartofCamdbot, 'mill.. Use hand reeeotly disperses
these t-oy* disdain to sneak lalo Vino- i
steal, n-!? ii-.',,ii Ute straightforward poll
of n rcvolvt r i.inn pr >- le to surrend.
Hi, lr valuable articles. Hairy Brnltb sn
I'rink "*t. (ooi'iL, ar, tV pul ,l -idei
ol Ute lads, abo nure lu ire fmui ten i
(, mi., n y, r*. i

-f.irtcl un H.i
Vork street* raine U] ->u James Mathew*
n I.i. Iii, i in IV i,r l-*ht-orh >od. TV
i ini.arl tV hov to take a walk witt) thea
IVtr destination being a pl,.! bm
Kunu n M II ii', J fl -\;iinp.

After .adina their victim to tV props
spot tin- sana*; srir rn, ul- 'I him and <>r<I, re,
Lim to throw up his bands, one ol tb t

pointing s fortv-four calibre revolver a
,- 11 id and lin? -.ten iv to sin,.il if li

inn!'-un outcry. .MaiNe'.?-. Indi vcr,eric
f..r In ip al 'I '. top ol lu-' Voice, and wa
rewaio, d by b on" fr,-denim
Hm ii. I, IV husl es i" lo- rescue. Tl*

il :. 'Iii,- boy wa

bli li, mt. and In- ' i ber *won
out a wai inn la fore Justice
,-, ,i'. Smlfb .-.I St. dcor -.-. wh wt n
arrest, <i sod In ld to iii for furtlier bear
in-: to-day, Tbe revolvei wa* found oi
IV boys, bul bo cartridges were In Itu
chambers. Al tire scene of tV deed, how
ever, several oartridgi w-ere! un I ol tbi
taine ealibrt a* thc revolver. TVInys, i
i- -iij | ,--, il. f, .uni: ai'|-''-l dr, iv tin- Caf
11 IdaTl I .il ll f. rn t!,, in au ly.

Mid? Dunn iii Uh-Stree!.
Ar, AIVav '¦ '¦ vi .ni "f Uk ti.'i Bart

Michael Downe* ibis afternoon ibol nu
killed Jamet Desmond, a lean
stdio-' Bl *- 'I li ti tl n et. TL kill¬
in:, was done at John snd Dalliu* streets,
and il *..¦.* li.- i,-ult ol an old f.si! I,
tween i!.- tanya --f dock-laliorers and
'longtbon mi n, bi aded n ipi ctlvely by th
Finn brotti,,-. ol hi rry ttn i. and lb,
in tn mdt ti. In i r iw
belaera two v.*-. [lennis Pinn wa*

stn;, - a a Nri- I., an lat,
for m vi tal <!.... between li!- nnd death,
bul eventually recovered. William Dat-
moi il. tito ,' ;- -aid in.I;, ti ,i Un- In¬
jun , v.:.- ili rr, -lc! sic! i» -'i,1
al hr re. 'i bis afternoon rcprc*
of i','tii tbe ¦¦¦ ii-.-- mel on ibo e irner ol
John .-.uri l»r!iii,-- -'re,;-, and words ea*
sued, i' i- ni-'- san! tbsl a tklrmisb a ,-

bad. in lie !»> tmondcrowd wai b brother
ol William Desmond named Dennis. II,-.
ol rourse, sided with bis -rang, tod de-
lended bia :iirs,n! brol ler. Michael Dow*
i-.-i. of ti.c Finn crowd, trot torry with
Desmond, tad during tv row drew a rs-
vd, ii' and lin .1. 'i'ln shot took fatal cl' Cl
in Desmoad't body, und falling to tin-
pavement, V expired alt.oat instantly.
Tbe murd, r, r -,¦< med for a moment tom
« VI dssed by thc t rt, snd Ute p did ar*
rh in,: on tin scene, V iva-,-a],rurel and
tnk, ii to Un- statlon-boute.

i ¦rtsaattsfl ,,i Hiv i.w.
IMawioB Coarler.l

TV ir.Jerty r.t the law i- ¦ |traal ia I
awful illina, bul i: i- lometlmet maintaini d
at the expeuse ot perplexing, ill"7ic,l
method*. Ace In pom! bi afforded bv
il,,- application ol the extraordinary ba
to be found lu iii. Pu in Statutot, chapter

rtlon 18. \ loliowi: " if
a jii!,r or other ofilcer voluntarily tullera a
pr-,,in r in bit custody upon conviction or
up, ii b criminal obarge u, escape, be shall

ii,,- like uu sbon nt snd penalties i?
t1!, pi oner suffered to oscapi wa* sen-
tl lied tO Of WOUld Ix- lilli,te to-tiller lip,,11
conviction of IV ,-riin'- wherewith ht

(-barged/' Under this statute i-
c.iiictt the ease A IV Oovernmenl against
,],>l,n .-milli, lioverumenl -tat,-- thal <i..i-
i'i Jobi Smith voluntarily lutlered Wil¬
liam Joass, n prisoner lu in* custody
upon lin- charge of murder in IV
first tb-Te,-, to escape, un.I
tbat sentence of death be passed
upon John Smith. Smith admits volun-
tun ly suffering Jones lo escape, bul say*that Jones Vb been res-iapttsred, and mayba ini;,,-, ni, und that il nol fair to Vng
bini lirst and (ry bim afterwanl; lillirie
eourl tays thal evi nba lest Hu! was doubt-
lass IV int, nt ol tin- law. and sentence*
Jnini ."-i.n'ii ti I,- banged bj tbe neck till
bs i- io.;,l. and then ni** william .lone-,
aad tbe jury acquila bim. it is (ri," liol
t,',, prisoner sVuhl bi punished in a sulta-
luc in-iiin, r, lilli it -. .111- »n sVurd relic of
arVriam u> k ave tbs ht* as ii simm-.

I i.i- I.ir.rt :.. ' lilias, Natural tV*.
iriiiiaje mus i tamar,Snty Tl.J

An efl'ort is i»-iii^' bbbsIb to utilise natu¬
ral n-is mil,.- ui,-it indii-iriesuf pittoburgh
anil -.vilb a (sir pvoaltt of a cerlnin degree
nf saeeesa, tbongH U ia tloubttul whe! ier
itu Vpes ni Ho inhsbltaats will be fully
reatlaed and Ptttsbnigb V rvtirved >>f mi
its -moke through toe ns,- >,f -ran, East
ldvorpoos,Obto. lia- for \,-.,rs i,cn bura-
li.-i natural ats, hut wltboul BOJ r iiiar!..i-
I,!,- degret >,f lucoes*. At .sbarpsbur-*
also it hue- Iipeii Hard in tV iiiiiiiif.icturc
Bf iron. Inn IV rar-ply is not reliable
cnoii'.'ii lo allow entire dependence
to V ptoord upon it. Ucoatloaally IV
work* _m to !-. ttopfs d or a return sn lt
io thc ir?, ol ooala l tic sutijiiy ot gas,liowocr. at !.,!ii Baal Uverpool and
aVi-psbarg w bb -',-.,'!> ti to give tbe lea
tb:i! ii eotaat aol from a reservoir, bul
from what may be a .'ia1ui.il retort, wier,
tin- i".!-, alnio-t port liydrowell, is gea*>
nt, d. Waal tbt tfbri pf tbe link.
_rrt Bamber ol wells (ts ni Pittsburgh]mil I..- im one tan lorawr, if they -

tapa liinplc reservoir the prewore migbll» expected to tali npadb/,aadevonlf tVysin,uld reach a |i aerator IV supply may U'
loo liinii'ii i,,i ,n, rai uta. For IV tims
Vsag. Vwever, tVrt aa abaadaal top-jtr sad jaTiparatlnai art Vtaa .ads for
ihe Stn xi lura. Uta ol the BatUial fu, lt)
Ml ii,,,st economical and cotiw-ineiit form.
Dr. »emums expressed Uie opinion som
years a.". tbal i!:c fuel ol tv totara veal tbe used .titi aattout fora for til pvpoi -.
ind, tbeon-li.-al!) tl hast, U_rt wo lld !h'
ijreal economy in *uch wc, provided lb,-
pal was prepi,,.al of dill(Tent ijualltu- fof
matin-' and Mb-1 and tn,- Vat *i>p!i-
inees used iu taral.g theta, PerVnstV
l*itis|,tir-,-!i experiin, nt- willi natural ira*
nay bail lo thc diielopiucnl of Ur. MO*
mmyaft id*'*.

t*aBtaa_Btoni Kejeetad.
nv wiv-frapii ¦ ii" tMmmsmd

WaSl1ni('TON, Jue, *?.- J'lic tolloWiU','
ominatiout made by tin- I're-'ident during
be*<-sion of tbi ttwtl Just ended were
ot continued by Unit '-ody: l'ostuia^crs.
hariet Adam*, of Kiri Worth, Texat;
ldward A. Illcb.'dsigi. NiwlMrn,-, .\. c.;
I. ll.Uardtn, AbbWae, Texas; Jame* H.
nht.fiB CsAUteojf.C.; V. Uiii, I'roekt-tt,
exts; John J. Newton. Valdusts, (ia.;
'. ¥. Lavirhe, gainesville, Qi.

BLOWN VP RY HIS OWN GAS.

_ Death or a i-deml-C l*t*-U_atar at

Klnabs anon.

A Blnahamton QT, f.j i.te_ratn of Sun¬

day .>*>*: Thi* city wa* di«turi>ed Un*
Oiornln'- ut the B-BIB-flplat hOBf Lythe
crs«h ol an explosion that throw window-
la__fl*e *nd j-la** nero*.* tho Ktr*s). PoBe*-
men flocked to Kin-met,'- ll ill, tte
of the tBplasloa, trben Pro! a il. a.
Mum vv.- fi,mil l|fele*s upon tho floor,
which wu* rtrown with thc rl.'brls af rhalr*.
tv demo Mu-tl tto.e. aud hi* eat **OOe.Btlq_
ar/parBtat. Ba hud bosa laBcratf.g ox*

livdrogon rbs fur Uso in a Maroo r***-
ma exolb-tloa thal he was bb alta in tba
Baptlal church this *-venln*., and tho «to*>
*<<k toihe got-Oog hetOf tu rm. I nfl, and.
l,i.noticed liv him, the explosion occurred.
1, c.ilise there nu no room BB Btofl tao ga*
except in the heater. Tin* rl.lit aide of

rg lu* face wa* oro-bed in, r.nd ba Bra k-Had
.ti iii-tMiti.'. Bar, l»r. Hbbbm Mboae
is churetiiie wee to eeempy itu- et-Bla*-, aa

-,. h. ii in.' af tte ¦< rp I., ifoo had Ibe preliari-
*,. r.i.rv si rvicesei.niliicfeil hy it My.MD 'm'll

.lilli view lin- seen**, nnd Mien returned

n. .Hill pi* a lid.' BB "".OOO- MBBBB up 'ii th
In accident.
*t professor ('lum claimed to be fie ln-

!v. vi,tor "f tho maehin*"' now used In ttl**

,-'. -Ufnal Service ol tho United st ttr-s for re-

t.i .-i-i* iin_r taeteor. ervathms, aod
*. considered himrell the fatberof the i laaoi
r, in ti i* eoaatiy. Mr. daaPt iy_tea_ wa<

| opted un<I. r (Til.f Morey. Who, be
ted. arietd lo a_B_e the .Oreratoeal

i. nuente I.iin largely for his patents.
*i- Mr. Morey died, an.i Hum bat nev

tn (.-. t toe pre* il Admin
tn properly interi t Bee- in -retting

n, hun the loyally ti,-it he tori be tra¬

na I to have. Ooaeeqaeatlj, be eocrtinood
i_ I hie atody of Ibe selene* until hep
n- ii i: -ir,:nun! Which i* in tin* lia!! In re 0:1

i.- abib iii' n. ni"! which I.lahn* i- i i,-:

,.. hnproveoMtrt oTeraojrthloa ever osed tod
bea oipn foretold the a**p**o_c_i ol niora*.
This, be ari rred. a <<u'.ti perfoi.i tte whole

s. rv -e bullara of tola Ooverntnenl
with tbe help of twenty-live nra, where
1,000 are now __nk*yed v a br fi el

! tile
(.overniiieiit.
Be travelled la Germany, France, a".,l

England to i> ried his koowledgeol m

teorological science, and held British let-
teri-patent lor important Inventions, Be
form, rh lui .1 at Buffalo, more recently al

.er, tod lately tl Elmira, He wai
sixty-two year* ,,f a. , and en
mariied 11 a youn lady ol I bu Ban
eouiily in a lew i;i nth*.

ABOVB THE CU)IDS.

1 mri,.or tinatter'* BaHaaai v..ra_r lr-»tn
'i h.em to .Tiii-trcal.

A Montreal *pe_t»l ol Monday tart!
Profn-toi «.i.n,l. j ht Ju mo led In
p. iTonni-.i- n ball .on v.,'. ige fr tm M tnt-
pelicr. Vt., to thi* city, making om ttop
only, in companj with Mes«n. 1 barlea A.
Owh i and l». G. lt w" ilton. A* ordln_
to ibe Professor's ttory, bi h-fi

.! i-T-i lay ereoiog, and j
alu nearly delagiug lady an i **i o-
ii. man i-;'*1 thi it cari lng with lind
il,, v rose ni the r.t.¦ of 1,000 fe* t ncr
minute, until they were over two miles
flo!Il the .'.IT!,. At 0,1! «1 *
vv,' over Mount Hunger, and nearly

thousand fi *' bl h. Lofty rn >u;i-

lain* wert posted, tho grandest "f them,
tb* MantHeid, which wat -uddenly thal
oul fr. in tte If v ¦-. bj a hu.'.' honk <>. ;

_| li l-l a mlle rind t ball * loo th
i: ii.. the party pas*- ,1 over -town,

tville, Johnton, Hyde Park, aod
ollie, iliicis the altitude reached was

I. -Hill lhere Wa- in. ea iii... f
n . Buzzing in tbe u
..peril oced, bowen i.

vin ii.

At 7 .''el" k thc. were descending, and
toon wu' i low to l be eal th ii il tbe
drug rope wa* chased by a eon ol persons.
One nan caught tbi rope, and toon the
party il ind to ind th.-rn*. Ives in
h. villa., ol Vt ..li iv; 1* .

At .:«j,*i thc hall ion again d kited upward,
swooping pa*t a mountain and oo toward
I.,i.i (ii.i.iplain, over which they erossed
ni the !.* Igbl f i.000 feet. Il a a nearly
.falk winn ih* v passed over Lake Cham¬
plain, and *."', after they cn.I the Ct¬

rl w< re t .i'l-ii Pren li
willi can:,,lian farmer)*. After thia they
were told thal tl..., were beading directlj
for Montreal.
Their *p cd " at tremendoiin, bul

nr ol Um I.,*. iii" rapid* they could
lt*tr thc tl:.*_--!-,.;.. *pUsb ii* wa; along.
non !'.. y vni. tm bblng; tin lops of tn

aud afterward landed into*- pot.) i-patch.
Herc the storm overtook them sod all were
drenched. Tiny were lin illy driven in n
* nb to shelter, and lo-d*y were ible to i*r-

tent th, m-, ins in public. They lell tor
borne bj thc en nlng ir.iin.

vv ,¦ must si nd to ..ur honor d hr tb-
rm of the Richmond Dispatch our
congratulation! on the marked lm-
n.ve:i:tn's r - entlj made in ti, ir

paper. Tiny hare greatly enlarged
it. .lae and otherwise Incn __* .! thc attr_t>
tivenesi ol lu app sranc >. Our n ilghbor
cannot pleaseevcrybodj-, bul In its efforts
t,, serve the public it leaves a very narrow
iiiir_.-in for ria- mabii omplsint. Ii i, a,

fresh, entertaining, and nublle-splrlted
paper, and in itt prosperltjr we i*ej*__oe.--
Religious Rerakt,

I.leis as I'l.-klKK-kcts.
Ila ti. :¦ in ii. ii'T-.u tree Pu -.1

Ai tte lem ile hand lt alli wed to be more
ih xt> rous than the malo ii stands to ri aeon
ti,iii Liri* should learn tbe trade ol pocket-
picking al least a* readily ts boya, if not

ii re s,.. And they do. Then
¦matter pickpocket* In N-w York than the
_iii- and young women wbo follow tbe
tunic iain .ii- the tboppera on Broadway,
Bucth avenue, Fourl entb ttret:, and
Twenty-third itreet. Thej can mingle
among tbe women, puah against them and
heep vi ry close to them w i:;i li u mtpicl in
Utan men would excite, and ibey are *<
.Tiver al getting »waj win a their work i-
done a- any artful dodgir of tbe otber -,'i.

v .ii probably have beard ol fem
gini ni .New York who teach yuin- -id*
to become expert pickpocket*, l think
it is i if,-1<. say tbal there are quite ai
women following ti,i- profession as meo.
The police know dooen* ol them in differ*
rot parts ol 'he city. Tiny do uot keep
regular Schools, bul they are at no lilli.'
Will,ollt pUpl-S, Mos! of them ore to he
found in tte crowded tenement neighbor.
h.mils, sun,- keepiii- email stores In which
tbe plunder brongbl In br tbe papils, if i'
le a thing thal can be tola, ii received and
iii-'.,,-, dot hUdren nt*. 10, and 13 yean
an encouragi ,i i>. _o ...ii alni pick up any¬
thing tiny can :,:. and if they thow
tmartneat U_rj are taken in haul and
trained, often mach more thoroughly than
tiny W'.'.iltl be fer nu booral calling. 1
tpeakoalj >*f _-iris; tbe training ..f boya
lormlaocltanoooatheft li -., aotorlous tint
lt need not be mentioncd. Nearly ail the
traiuera are obj wobmo, and thara ls not
one who, it bi eueed "f her rillalnom work,
would not protesl laooeeaee nnJ virin
till tb* licenser WB* abd I" .et mil of Un-
reach of her reaping longue. li laebaiao
t.listienf lins,- Woll.ctl lo invoke InisTels
of hlessiogson you one moaaent, and pour
a torrent ol B_athe__ai tbe aext. I bej live
mainly .,:, Um tpoils brongbl in bj tte
children th*> employ and teach tod pre*
pare im til*- peolteatiary, sod totae lay up
Bgood (ital "f nioiny, thoagh t!i-v alway.
j>n tend to lu poor, und novar spend much
on tliciiist h. s.

A Ula Haul of -M-BbOOBB* W*B
A Boebeeter tetogran of thr th, sac-:

Thcj.oiiceat B-dnigfai to-night raided all
tbe iriiml,ting-huneel in this eily ami ar*
rested ih,. player*, tixty-aerefl in Bomber.
They wire all taken it. poHoe h, ailjuarLrs
aad Polleo Justice A. <i. ITbeeler mhb*
111.>lied, (ir.iil , Tcitem* lit prevail* a'n il: r

spi.rtiii'--in* n of this citv. T'lni*,' arrested
cutup!'!*. (I all the prominent .'alni,lei's el-
i-opt Kr.d. Bellinger alla. .. Preaota Fr,-,i."
and Major .John Qolmby, botte ol whoo
ire out of town. Tbooe arr.Bed repr.-teoted all tte gambBog-booeea in the raj.
'I be .. Iambi "

wen- ail takea in at well ii-
the keepera nt booaes. Maoy proa neut
Boebeeter pooale were found h. n.. imiis,.s
of tin---inl.I'rs. All tbfl ..laml.-" were
lilied .-_.', i-iicii, tin- keepers halag tine,I
four or live time* that BBBOBBt lt is the
most vateooire r4id an r mile (.n .ranBhlari
in this city, lt is tlmii-lil thal tie n-are a fa
lan*, tiumher of pr,.iuinent out-of-town
irsmhit is am,.ii_ tims.. Biraated, hut all
_iTi- tictiti.iiis naiiie*.

Nball Cuba Bo N_M r
A B.toob apartel aaya: IteoooouaMatea

ol iives>.nt hitln-r irnm Madrid have pre¬
pared tin ir report i. .animt tte eoodltioa
of (Tll.il a:),I Hie «|ll.-sllon of teBrOf lt, lad
have sui,milt, il fl OOpy of lt to the ('np' ti ri.
(icm ral. Hit' 'alter Bfl_Of__rJ dlfl-PpfOTefl
iS eoticliisiniis, fl*, if Hil')' VVOIV followed.
iie wt,nhl oaata tn he chief ruhr *>f ti*-
island. The niKtrt is sumed hy only tlirc
ol Hie oouimUsioners. The other two will
mike a mluori'i report, and all live will
llBfa for (.pain on tho steamer which till*
in \t week. Tho majority of the commit*- li
sion arc of tho opinion that thc interests of j *.

Sp un demand lint tbe should he relieved
ol (uha hefon* an insurrection *!.all tue-
faed, «r hankruptcy in tbe itlnnd -ImuIiI
produco nerita like those of |_H-*1 :*.,

when the wrm-jsh-Atr-eric-in colonies w«r

wrenched from the motlier country. Th
report refer* to tho official declaration rr

cently rosde al Madrid tbat tho Qovera
inrnt ivnti'd never wll Cuba, and tufriftst
a plan wbleb in* been i In'-ortted by on- n

Ibe crimml*>»l4-,ner* and tho Spanish Mini*
ter at Waihinirtnii.

Tho Hiehmond Dispatch, ono of on
nir-st blirblt-prlivd ev!, iBgea, (tai t n
Ttl, -ria*, eieiiiii.' puttinir on sttW Tori
idrs. havlnu'pnf on a nm- draft aad bea
enlart'ed !w,-nt\-1ive |x rc-iit. Ki -frat,
ti int fo know iii at Br. wVaga wat loot
Bat him rai aatrsaaaja tateadedtv nit
l-i.ld. Tie- f>afrona-K-o iva- fjtttri ri

(In- eVart is folly appreciated bj
silmiiin;- r<- r|,-r<..8M M 1ettt»-. gists.

in i«-i >. h* Item*.

Okptetailoka Trayaor, ttaadty,sttrte
in hi- dory for Bristol, Kn.'l uni. from Ne-'
Haven.

F. L. PflOt, Sixty ysrs of .ute, bti«!,in
af Mn '-. .iiinao-cii, u.'tiic setrtta, wat foam
dead Monday aft moon, froa Vart dst
MSB, in his apanniciit-, ill Il'-ton.

A Knyet'< ville (Ark.) ji"c|il-iv-: - n

day fsssndag a beary wttar snoot fell aea
td lc ad of Drake's ere,' . M ,d:-,n eounty
eoverlag a radius rd Utera or tan nty miles
iiirre wtaara and three etaMrea war
drowned aa Bteblaad in afc. Btreri
lr,,M-, s WI re IWl pl ..war."
A Iiu'ilin let jfrBtBOl IV 7th-ays .\r-!i

bishop (robe, in dedicatina i ebnrcb a

Ballyneetj.ar Limerick.? rdav, l<
an inldre--, lu ..'.liiih li- exhorted bis beal
rn toprartbal IrtiaadaUcbtVaaatiot
agata. He Inidated npoa Baergetle aotlot
for tin- iiifr.iiiii.ent ol ,-i-,il and rellrloa
rigtrta.
Mrs. Re rina Winternit/. IV old *r p r

son tn Lawreoo.ninty. Pa,, died ,,n -it

urday; Ban d one hadored and foot. Bfa
waa a Jewess, and bad not tad da tl
lift,, i, years, owing to ber inabHlly to ge
Kprei ir, IaccordlngtotVJewishmethod
sh,- leaves nine rraad* rind seven areal

.children.
AD,- Moines (Io,va)spci:il .sa-- . iver*

saioot. io Ibis etti bas been 11 ne I, nnd di
liquor is obtainable undi i aoj pr, lexi
New* from all partao! tbe State thoa thi
IV new prohibition btw '.'ill b
m.less posalblj si some river points. Th

'.-keeper- senor dlj sr eitn f

log their -docks to otVr States or em's).*k
jog In -,,i ir- other butlni

\ Deni r r i.i tpeciai talerram Bayi
11 Fourth wis ,." !..' c iiebr.ite
Ibroutboul thi- State, The nn*l oot-t'rii
, ti io o,-curri il it ?WBJ1 rnln
. amp. nb, ie thc miners, ni being ti
with fireworks, pr.s,i \ ;,, iehi il
browing ap th" p'--t-";ii -'. with ginni p iw
i' r. After IV explosion tbo tl ibll**b
mont in question was found ti Vve vii

islieii. Luckily no one was Injured.
\ RI ',! ld I el irani

I;,, slory thal fl .-,(r *
boat-anchor lo bis lea and lea lovei
i'll-, ('t-'-.o ik :;u-l IV i* ol

-vi' r'aiil, d a- a fe!. I! i- I, ,'¦.

.k, r. 1-, ins; tbi 'alene I ?. '",
er i.

ii)_-t<>ti row bim acr >.- tho
n turn In r,- ind r Isle tr,,- st iry of sn

¦¦ I. Three w >¦

men lalm (Tock* f,-r a busliand.
A Pori D

terrille storm, accompanied bj rata and
bail, passed "V r Ibis sect! itt la-t
A Rrtin/c fan Ibo trscfc I lp ii
ainl Baltimon <'- ntral rail oad n ts ¦¦¦¦

to badly thal no train* could pa >, and pia¬
ra bad to i. transferred ar enid ibo

br, ak. N -ar i'' ach li itto u, on
Li: and l*,>n Ih posit railr ul, I in
,,i,.lined, and tnini v,

sj,|, lal,le ri lo C Til ,.i 1
ops.

a. Beedina (Ps. tpeciai of tV 7th says:
Reports reci ived to-dst fr ,m !' rk*.
non, snd Montgomi rj couutl - state ye*ter-
dsjr morninr't itonnwss mtv nature ol
s clou, .'-tr, ,r-' several miles wide, ,i
burr-floe-with terrine force. N ,* f.,r fifty

hr,- a storm "f - > short a dur dion
iloire s,, much danial"-. i'-m-I-
many bridges wssbed away or dams-fed,
h ii and bouses unroofed, in
,,f ii, ld- washed nol at eompletelj .- li
<t,,p« had tn vcr bi n i!. nie !.

Nautical circles arc - ,mewh tl
,i\,r a raci which i* to tait place fr ,*n
Baltimore to Mo irehead City. N". <'..
tec, ii two -,.honners'. Th res*, I?
\v. M. Ulm -. owned by Mr. T. B. -

arr,! Judi (I by Mi -.!-. M.
(lam ti I I o. 'i h li.ri, rs '., i .

ir., foa:, tl, Pa! ip- o li Prld id
th, lr owni rt _tarwsrdfi dt ti rm:')' ,ft,, lest
their speed bys longrac to North Cam-
has, wli rc tiny trill toa 1 ¦¦ ll

rhepmrse
1350. 'nine wai <¦ in*id(ra iii '. *tti i-f -,

Hi n-.-ult .-nt,nd ,..

Uoadai.
'Hr.- Choctaw trouble*, which .*. !

in IV refusal of certain property-own ri
pi pi j IV petmlt»l ¦*., havi sal int
ri,-n- atti.u!,. Milo Uoyt, s prominent
Choctaw leader, lia* been outlawed and
driven mt-, th, Cherokee n ttl.a
bas a can:: of-Lour Iblrt) mea, mostly
il, -I ,-rnti characters, who Vvt rallied to
In support. Fifty Choctaw militiamen
have been called oat, sud tbe < Vt -kee au¬

thorities Vve l>, cn asked to colip rate with
tin- militia in el rtlna tv irreal ol iloyt't
any. vTarrants Vve been iaaoed for thc
arrest ol Qoy| f,.r burninz tbe C
court-Vurae. A fight i* daily expt

Btaoaton Spectator: Like tv Norfolk
Landmark, what we desire to tee ls i
tieketwlth two good,upright men upon
it; mea wV will satisfy the hone*! ruters
rd t!i, lind: min who will (aspire ron
dence In business circles- men who will
.fire u- a eh an administration.

TV Richmond /'- ¦ itel comes to tn en-
i.i .. d nnd Improved. Thc DI patch - our
favorite Democratic exebaoge.
in: fan, it i- tV Val pa]

it- side \\,'¦ con/N Its deserved
slle.-es-.. BUtCk. 'o-,-j \. |r.<t,

/ iUTIcuba i*i-:mi;i*u>,
TUB GHI ll 'IX-CTBt.,

a poernvE < nu: poa etebi . oh
skix AM, BLOOD Dil. \-. rnoal

tntarLE-i to st Bon la.

Ill'il'-WD- HF I.I I'l II*-* ie ll*|-lSlllllttl|l||
r<iH-<it Hil. t.,rr: I
¦ r,i- iMi- willi Mood- bb! aia-fcu-M-ra; lox.
!^.a, atMlare* la ^liun pul.le- ;.!. I
nf mv dlaSrwin*- lunn..ra: batt lin'1 Ihi
Itimdan*. iia».. -sent iiuii'ir.-i. ,.f teRartsasI
.'.. BO rral r-!,cf nulli I ucl tlc <tTH RA

VEST, the oe* li.l-rnrui-r.in-^rr.allt.
IBB Ct TH 1 ICA aid <tll«l KA *n\l*. tn*
p*BI -*i,-, o i bbS Bkla-Besadler*, »-.t

Bhldt hate caral bwbV h-it my .lin ami baaed
,- a ehlMcS.

ai.Mi.-i im itniiRi.r.
IAMT* r. r.lCHAUD-iiN.i i.a'.a: -,!. «M I -

irlaatis an oa. tayti lu 1870 toruroJ u.
ji. We ,m: ,,i. ii, t ,,,'tr iiiiiii I waa a maa. ,,: r.

ra]idoti. Kteryiblna kBuarn to Che madlcal
,» w. lrl*d la fala. I bea.na* bct* wreck, m

lin mr lian-t. In tai '

i.k turu rn beti, wa« lu eooatanl Dali
ip-,41 life a-. S ruiaa. V, rrl\rf ,,r far*
uara lr, 18*0 Vart nf tuc CUT1CTBS Bf*-
ri r il K.s-.1 ll,cn. and w« |^y-r*i-r-11-¦ rar,..|.
--».»iii to ',;,,re ul-.nl Stale. , ...nuilsslriiiiu- J.

I' BAWrOBD._
HTII.I. MOB!

WIIJ. M. DOM.LO. ttttt Hr.-irl.oni itrrs'l
liKu--,,vr<', i ii,» aetBowh'Vr. a ear*of i¦ a.
na. «t Vll-ltlii-iiiu. OB levi, neck, ftc*, ar. .

ras forsetenteea-raart; aol *Me to m,,r^ ., .

Si .in,)- aad an,sa. f.i OB* f-sr: not BM* I* h-'p
ilmaaif for cHrbt rears: tiir,| bniKatBd* of r-ma-
II,-*; <1o<-tnt*i iimniiiiiirrd lu. case Ii-.jx-Ih... 1-, ¦-

Bl BIT} rrin-1 liv tlc- rt I ICUBA flK.)lr*IIIK».
Mn::i VSuMii lil-I I. KT.

ll. K. (\UI'l.\ Il'.l:. Ilaire, N. V.. .,,p.| ,|
-aorlaali or l.cpr, ,y. ,,f twi-niv tears'siandlni,
,j rici BA IC'.MKI,H.-. TSe most «.,.,-,..
ni caji.- ,.a r'.-.-r.l. A ,1.-t (>sn full of a.a',
I. 1,1 Im iloly Pbtstrl.u arel 1,1. !¦
h. ..arl*- tia ID*S*t di*, ,'ure aw,.rn I.. r^f.»r-a;. .-

!<... of the |,.tee a iel 11, ac lal » ia'- lie^l proiatot.lit
111 ««>._

D.IN'I 'A MI.
Vi I* U, ll. fur llif*e VtaaHM*.. la full.

\ll arc ali...Int. ly ira, .

Hen wth.it,I ..or kiK.wlc l<. Of (OllcltatliJ
loa'l wan N'.w i- the tillie t,, r*r« ar,-.-) tn
f ll k'n*-- 1"'alT. Plmpl-r, r,u.

ind I upper-Col, ,M ,,.
ll,*.*, -kl,,, an.I -.-al;,, wi-,,, |..f
-,,|,1 l>t nil ,irmr*i-.t-. -arlee: Cl tit DBA, 5
cut. R**,,i \ ts i. si. - ,a-

I "i nu HUI (. AM, HI. Ml, vt, co.,
_

Bowl.itt, M»-a.

OlLa.UTY.-FOR BOUGH. CH *TB
[> sod (Ult skin- Blar-iiiie.tj., awl Skin .r
BM*.*** 4 ITU lt V SOAP.]y,',.-,'t\|,|,

¦.MM. nt i.r.a. i'iwn. ac.
LMii; >AI.K, A KINK Kil)lS't;-^v__
r IK'K-l- -lill.-.well la «lnjf «. I. -ir:,*..; /eTVC
i.r.l ll.'lsll C()-|VM Of .*»n N'rlKll Mlji
^ BTOCKj r»u,| » i.uni, >l a i\,i.i| -,\'n
,il-HI OQY. CtIT auk*. All can U-aec'ii at 151-rnnklln Mini, ll lc hui',nd. Va.
jy i»-*t GEOBOl WATr.

ffisTtT Wff
. ol UM KI'S (IL1VK-01L.

W* liatt Jost re,-rlti-d from aiiamer*
MB LOT Of THIS CKI.r.HRATEJj UU\TJ-

U'e hare m.I.I tbls Oil, for many years past, and
uniform sn.I -i,|*-r1,.r ipu-llly lia* retoiiiai»iij,.(i
to all wlio hate used lt.

Aak f.r
OOl-RIIIT'S Ol.lVK-OIL.

Kor talc l,y drnwisls sad r^-eer*.
ri'KCfc.i.1.. i.ADi) a co^
rb U' \\ Uulesal.- Dn*<_1*t_

ACrTlOB Mi.:...Th!. nar.
se tr .*- y . .- /\A/V -"v

or iv.: _,.

BtalEBtaie Artnt* and Aneiinne--,
Ilia Mau tMsaB,

Tm ____-t*fl Ari tion* KALI OF A
»_!A,'.,.J,T.s:''1',".¦ '»'-'*-".: dwell-

IV...N-.,. llt'4. *.*. I. *M.I|ii:.,f-.C.
UM. *'*'-l."ll liv FEDERAL AMI
itifTT-* BTfjr.ET*. li, ,lr... ,.., , .,,«-., .f
truti from *'..*'' *. An .¦:... -,, | -;*>.., the sa-
denlmed. Marine -au. >._,,.,_,,., j_ j,--^ ,,,

ot In the . I. r_> ,.ric. ,|f ,?,, h.i-ti:a->.> I
ITiaticMf 1'i.itrl. l.i ll-, -n,.. |,.;.-.,.o. i*...
default n«f*r.« N-i n -natl* ,. .,,.. ,,,T ,..,,. .r ,tl.
fttl.t teeiire*!, «n.| h* . iair.il by H.-
I..u1r1tr1r> In salli .Irs-.,. | ,_,|| .., ll]r -...r.iir-
t.ii-tion, *.ti t»**Tt-nlae*,,,n

arBDBKBDAl u- Y 0. 1-.4.
al tl-n-elort 1*. M.. the Pt.l,P*_KTY ir-.-rlSr-l In
»al_ ilee. ami locate I a. a'. ,Tr. Th- i.i*T fMOlt
._7 f.-e: *m *-..-.,ii* -ir t .__, , ... ,..,,..,.
Ti no- Catha* ... -I.- rn..im ,,i «iir tn. Um

.inn.. f ».*(M,. -Hf, I, tri"-' rr,i. ihe Lt of .Inly,
1-- l.afi'l tl"- f-l'lo- .*- ta._ li-r.n. a*-l_ill I*.
niiiu.uncc-al lim*-«f _!«.

H!A*.'i K.T'sr.Y.Trit..-.
VV. II. l.TKr g ff'.. Vnni,,..¦!., ,. >-t

By - ti.... yr...
Real FatUte Ave. ,.,| : wtloiH* rs.

in1- Ma :; .tr,.*.._.

/KiM'.l'-SKiXKIlS BALI 0f .,*.*.
a/vi Mt-ll KIMI*. livy t. |, v ,; Ot

¦VAmHINUTUW STU -. . M,< HvM*'s.
v il.!.!-; ll RKP1M ii a (Mere* nf
tl,. 1-'iilt i . url of If'-riT ¦-., ,-,i,ritt. eater**! r.

July li, I'rl. lc Bm ault nf , monti-lu n.

ava, pb. Cnii,mr, i'.a fle. Um and.rf1fnod.
eptfIsl o-.\, -Ul all
Bl ptililli-aii' Hon. .ii, Ihe nr. eils.. OB

WBDBB8DA1. .lt iv '... 1**1.
al ft n'rl.K-V. P. M. il,, a', ,v,-1 .. rl'K-t I'll'i-
I'M: IV. II" '-I lr.ut, _exlS_ feet Bf| t!,e
-.lilli -lill of VV, .1,1,:/..;, .|r,r-. .. da, Hour
eon*air* f",,r rt
Taaaw: Oae-Btlrd rash: t.hara it .'i »**1

r.v, te ..,.,,!! r>r '¦. r liable :>. -Billi fl orr
i. ni. Inter af. and il Hi ::,,,| ¦ ali all lb* mr
(hat* »»na*y U paw anti ¦. o,. ¦.-. ,¦..-. nr*4**.*. Ly
iii (Jeal- J. V. KKllll,.

Hot i-l Co_.taltaio___>

BBXa.COfllM.BIl.TO wit:
I. IMbmiI P Tl mi. i-...|..it* eMrk of Qt ("tr*

rt;|t * .': of tl r tal
I r -

"luh-r,! ly *,'<i-r.< *,r -.il entrt, entered l-l
rlay of .inly, ls*!, la iii" nm ai Baalaghaa**.
irt.tr.!:.,,,. A , ». t oa.ilniil,-,,, tiel n

l nuder my hand Hilt "I int nf .tn'v. l**«4.
.tu.

I,y Kin ni

li' il .!. fl ll il i-

tOlfl Main -:i.-t.

Al(T'Im.\sai.;:<m -iv i:\ ku \mi:d
'MM VII S - .'V <*'>"-.. -1 'Ul it -..

IV!. N >,li vii ll V\.> *, :A*i VM -i;
V *. \ V 11 I¦ '!
«,il.Ml I; -I1.il IIKTWEEN LEI*.Il VM.
MOORE * MEI l-.-l -tl . .h. on
.lu proa li

VV I.M -Il J Y..IITY B, 1°SI4.
ul « o'-:.et I'. M.. ie -, r .perty. Tris-.

'. - lentil!*.
11 *i .-: Liberal, ind ,t -ile

Krna v *. rr**»**w t «

i; [CIIMONIl HA/.*. IB, O r*»

No.-. UBI A-l> 114"I Kr-.VM," l\

mir i< -ul tr .'. alli ,.'
Td-D.VV

al lfl .',¦',.. k. ... iv,!! oil', r
"¦n v.ivt v..-. I-.,,.,.. ,. ,m
ilioiil lal end.

-na.vi-.:: mi lilii nt v
TDVs,aud ToP-Vl -...'ivs

E. H. (* meer.

WAvr-.

tyanted, nv a voi sh ii is uv
fl g| vi!.' vi. -, m; r ki I s IN
w hoi -vi., anuri i-.11 liiiii' rv nr-i-
S ', V '. \
f.Trn.

Vd] .,

I,I:i *.: m: R. e-ire J
¦* w .

Wan I ED, Hi v :;V'iif VDAIt*.
-' '. r N IIOfSAVII l>,l I.M1-

ti". IMPKOV I I, <T V I ROI'I ..' >
M

I- " SI_/»-;. .',->. .tn-..

\1* \\-\u. \ PAKTNBK Wi lil
ii *

::!,,).-...
vv ti a, ,,,

V|..;-

IV . . ' ' ''.
>> io -I '.r.

ILLOX-i f l-l !:; ritE.H Mil.I.
v ..

r.

lt" \ \ I. H. A SI IT ATKIN I*'. \
li *, ,*r- .. (URI u, -ri-., -Uh , I.-I-.

tn ibe Minni t- i If. -,. Addr.-*..
" V, .-"¦¦¦¦I

\\J -NTKI>, U.i'
>> 1 HAT *'.vv MILK. Vprdi .*'. v.. 7 il

A;.i.-i,:i* \ -l n \: ion ru
tearfi Ihe u sal I ncllih r ., ¦<

1,. r In Latin. A ¦: Vii
I

-\\' I., v v ,,..,,:, Hill.-,v
»> i. * non, K-ai i rv_

i and Kl ind Car]
A *«.a. 7 T*-lilli -<r*sl._lt .*..il'

\\ ANTfcD. A Vol Ni. MAN I'.i.-
I ? I VV I I V 1 M i I \ \M> I V N I ,

,,t t,,i r*> IN i rm cu.:- ir:,
IN t h ,|.,|.) sa: I. i.i:.ic; RV Hm -I Mud

. i l.... n, I nrio
1 ,,-.: ,1 -.arni .. V I-

v. V\ »'. I.'. . /" -». -' ¦/.. i:.:'U- ii.ii-.

refei i ' * il nj
aili ue . --.it.

*_

A LADY DESIKKs .Ml-lc I'lAN .,
I ll I.S. i:,.t i* frrenre*. Addr . ii

L, Rlchllt : 1- rj.*.a

TBT-A S :' i: 1>. -I MMCi: BOAKDKIts
II ..t All-in ii'.- K. mali IntUltl

till* Va^_ Iv ' " ¦".

\\' .\s i ED, I'll'i UA-Ki.'M¦'* Ul ULAI
tv ri:v-. vi.i. .: . I-1 * ..! ' ." i:. vic
MM*, nv .1*. vi.Kii 1*1 ti RAI. -ALT, id

."Ul l: Ililli KILt-N "I- I'lvi. vsi.
OAK I.I Mill..!;. T VI.IV! ERKO * in.,

. 1 1 I -nlii:iT'.v-|fi:i .tr...'.

fJTTANTED, HOUSES, MULES, AND
>T < i.wsin pASTI RK.0B re*

«t di* l »i i.r. VA ll M. one a__ a half :,,,..- non ii of
.-. on Mea-owi.rldre mad. Waler s,!

lani, prar'iii.- eaeelleul, .r,.! .rrnr,
M .1.1.1. |i.

A nilly at once I -i I). MITHIIY. on thc premise, or
I',,.I le. i- r.\.:,7. _t.'!s-..|tlia

rANTED,
li.VUN VM, -I M «,'.

IA. H. I.'* 'ii'l v v.
104 Cr ir- t,

).- l:!-.s.ili,i tod. va.

\\ VV IKD. in ' T'l'W I m: 1Wi
1> HAN H SOM El. V i:(M-"i n IN.
NI TIMI
il -.a; * lon.i-

. ¦¦-. '.*!, r-.i
- iau*..i -¦.-, , ii r i .-.

o .-.- H.-,-,

* s hm: Vt !¦-¦liv; TO SELL one
A OR I MII.l

< Itl's,ettlier t.urt-h le.1 -

t:,i .ic 1- i er i.nei u. i train .¦ I luf,
,',.,, * ¦¦ I.S ..rn ..

ti. I..-..M io. v_i.;iti, ii*i
RU IIMOMI. .¦ v. ¦¦¦ _-;.

UMT. vru%Yi;r». ami vat -to.

"I O-I. BLACK-AND-WIUTE __-_=-!
Ii-I lilli 1*1 r. .¦.!....it als iii,.utli-__**11*-*--
0 .| In-wrr tn Ibt H..'- .!' PAT. A ¦¦ -ard will

f r, ll tl, !-. I'I c.T-t .ir
i'll* K. M. .WtlllTllAVf.

TH.-T.-AT iii'V V GEN IT.I.MAN'*-
J ii W v I i-l V ta -I ii .-i-i ri, i,,,ri,.e"

i. i. t1 t LAI .., I'IN'rv CAMEO BIMI
!..¦! ul,,,rt .1 iiiu.irv OT I i¦tini.irv. I... finder ..'
,i .¦ .rr,. lc, arin , irs), I'I, ute

nu-,,. at f ll VIII.Ks I,. Hil,-,* f*0."K,l__.
<i . n I io ;. uni .tn 1 1 iii,, iitli. I '.irv -I.ul

H 8

1 OFT, rESTERDAY (JUL_ Tm-. A
I J Ri MU OP hKV- tri, 1. one lar.-i k
t-i- * r ;r ii tall rn >>n ibe huneh. ri..
v.i'1 bc r, -.ir ibu .' /', /. t'*,'.

o__n. || --._:»¦

tor bi:*it.

IjiOH it KN I'. UK Ll GMT'Ft' I.ate.
Kt sim v* f. Ko. nil treal Urara m...-.Ba

, ri*--: If* r.-mis, ti-.1.!,_. io-,r.,. tervBUta'
i.-i,., paniit, ,'..-.. aad batInj ,'i ,., leraconre-
alenee*. laeladlo* ipa*klnf-tat-M an eall-ocllt;
ul. i'. new, and wi-u a'rai.i--- Potta.tlon la O**-
te <*r.

Al- .. C>-KORT-Kl._ AM, 'VVF.MFN r-
I.V I.iii Villi I.VVI.l.l.lM. M. 'Il*, uorili
I :.-!,_* *,tnr-., -itli a!.om Din* r

ainjile serftiilt" .-tcioin:.,...!-!... ,-. Pimuti it

AMs. RZCVLLBBT DWELMItfl Rb, Bil
n._rtl. rumr'.'i s-re-r. Deal I lay. with rljlu r..-.n,
g.iud !,,.iis,. and ;.,* rent. Aiitil" to

s. w. BOWS,
ly t-tsvllt_Raal E.'ate Ae*-,.-.

|.M)K KENT, SIX OF THOSEAI. NEW HtVVIK lint's.:., on I.., ,in.na_t_
¦tl.ll in ar lin- William._nr2 areini.. The**
¦I s*. ii 111. _r iiati |ast been emnplBted, ana are vary
rontt-nieiilly arrait_e*l. Aim,I) IO

-ii ros to
.i'.'-vv.v.t-_HOB Main -treal.

t/iiki.km. nun k T£NE____XT_»f No.400-_*t(lr* tlalafl ulai-Kl
r tefl r.. Di*; kitchen With thr..- r.nu-.; ,-...

vtiilfr. balh-i*ssln, 1*. Ai*|i!'
-I IDS' 1 CO.,

!' 0-V. .. IOU Ham Hrrtal

i'd!: BENT, I IH isl* TWO NE\V#o
lilt UK TENEMENr. Ko. BOB snd ''«'.li

mti'ii i au-Bia. I** room* eaen,
with til the* modern I rn proTC-_tntt; tl-.,. FBAMK
ll SKMKNT V lo- n rtli Kifili -treet; fl.,-
ro. mt,rsa,and w.-iirr. ApBlflo

-I !T"N ,v C0_,
IA ,1 V * ll_HO'S Mill ttreaf

i.'ii:* sal;:, (-n \ Em LI»i:i:a77_p_
JT TKRMs tn il.'t.VVl- PBfVATK r.r.-Kl
-I l<i sci -un ai modem imprrifeB-ei.t.. and In

in .-: ort* localed In a ddls-tful ni.-u-
borbood, BBd -Illili, fiiir wi.ar,- ul' ilir Canliiii
.*-l>i*r*. ll. sf.i.ihiN rAT LOK,

jv B-Bt Real f..lat.- VifBtaiid AM-tlon-e-.

J'ci. BENT. Him K DWKLL INuga,
N S wtst Or*ee*__*<; 10 rooBt*. ||_

HRH R DWELLING N i. in;. -,.it!i Hfui
-to ii'; 1.' mom*
BRICE DWELLI-f_ Ra sift aaa Maralvtii

.tm-t; .'i r.M,n,s.
LABOE BRICK DVVKLI.lMl No. BOB Twelfth

street U'twren Broad and Marahall. * iii ltj
rtMlin*, "lilta!"'.. for a !-itrdttilt-liniii(*.
KUAMK DWELLING So, lott wart Seaat

stint; 1 r*»n,is. II. SI.|.luis I.VVI.Dk,
j> 'l-itt_Elt-tet tb and Hank strw-u.

U*OB KENT. BRICK DWELLIN(1#»I \ _ltl iiortii l.artli tlrtwl, with -j-Teu-__
r.Hini-. »«U'rauj|f__. N. VVjinnvK.

IV l-.oiITl

1;ii|; BENT, THE L.vn.E \Sliem
HARDMOME KEW HOTKLI- A*hlan,i.i_i

I,.'.iiiiU'iiIIv -ilii.Iiil In Un- eourt tod of Hie ti.wii.
,,i. i.r.idv I,,!-- ailmlllt-il >, *»,u a. thr hotlae
I, oin ind. Kent low 'or Ural y_nr. Apply lo

.lt,UN T. LODI UN. Real Katate A*.-, ut.
Jt 6-endSt_Rai -and Kief ,,'t, -tn-x.

r-OBBEHT. TWO UBICK STOUEsg*JT wllb 1IWK1.1.1M.S sbovs-OBB 00 _aiT__i
..ri-1 l-twit-n Nniili and Tenth, and Hie nlher uu

ireet between Jai-k_nti and Dotsl.
FI.BELOO.. TAILOR,

Jr C-'jl Hf *. t.'a'e Ar. ut aud .mc'.lo.Mr.

Ily E. P. Coot. An ii,-tte*r,
-14 Ninth at rut.

aVXCIXI.KNT BOVSEllOLD Kl UNI
Ii Tl ltK. ROSEWOOD I'lANO, r.'-Yc, ,\
ItilM HIM.ATI' PIE'l MIKR1IR, WM.Ml
. I, maikm.any i hami-.i ii Borra,aa, ai
Al i HHS. OB

rX.SAT, lltll 1N«TA-4T,
st 10.iVl.rk, 1 will sell »t f.I r«.tBBBB No. 431
ti.,rib Tm Ifti, aral.
M.vlloi,\s, IWALWVTCHA.Bini BUITfl

BOSBBBM*
1 Sl'PKrtlOR BOSI V\,',ilr I'tWli, d'aj r><t»vo*

mad»t,t f'ae'tl* of lltlii',i"i
1 ki.i-i.aVi ki:hm ii-i'i.sii: i-iku Min

Knit, wiitj msrl.ie.lr.'lf;
Hano-om. l:,ist:\v,,nl> PARI.OB -I'lT. li

telle, cl'l-lt:
url, t». IIAT-RA4K.

I \l.'-S\ IM,-. «>ll..|-AfVi ()R, BIMI Bli tl.<
iiti-n-o.m. arti.' ^'ii.r."- .a el In a wll

rtlened li..i.ii..id:
DINIS,, 1.,HIM Al! 1 li : I- . rally.

)y Yt_¥.. II. ro.i'v. - nett.... -

By r'rink O. IOU A Co..
Iluil ::> tnt. \zcnt-. and V ...

Ill,- Matu

TB*78TBEaB8ALBOF M'K FHA Ml'
I DWI l.t.,M. V>. I'« I'll I'lM
MKKKT. Ill iv.)*. BKVa-'HI.*, 4MiAI.ll).
m mi ii st, noa. i'-?
In: I r-.,in M. I.D'Rni .i tbe lcd. dal
ft li, f.lm 1 hs-.',.jin, r. r .rici in n.l«-rfc*-ofl*K-<
..I Itir-liiiii.ml Chancery (uni. I) li. lil \.. I-i-',
St, .I-fault bavlBf been in*-!,- In Sis? normen!
.1 ,. an, te,,. ' --I rad l" t'tif r

musted an I* do til iii. bcneSeiarj lu aaia dsad,
wa-111 ..!?. r '- r__ B

U.'IDAV, .ll IT IH, 1- 4.
ir ri ... i...-k v. m.. ,,u bm petalitts thc ruo
Pr'tTl dear ribed I* sitd .! - l. j ill ,* i: Al
il,at i.-ruiln LOT iir" LABU.*~UltileiBtptove-
n itu- tin r> <.». I; Iliac sui ts-lna lu '.a- civ Ol

,,,, Ila. aro? ld, ¦(' "

tw.i-ii lleterlt a',.I AH- urie, ind frontln*-"I
oil Fia* slits ¦ roi'l ronni*

tween ..rall. I Inn- 14.", :', ct to
Will.
TBRMf: iii ,'r,,ti.-ii :., [ur the

ltd- -al.-, mil |724..',0, I'itt, intersul .li- ir,.-,
lao* -.1 -',: rn- .lei'- upou u-h terms rt

ss 14i. a. ri r.ri",. nay ur.
¦ - c.: i .i, ,i ill).).. I--.--.

Hy E. H. ol I
iii N.a'.d

l.MI-Tr.KS HEAollUPEttTOH 11'iU-'.';
J. SIVE i M ki.is i THI'
ri! si- |.>S-."M \ Ul.A,,I. ART. l"*iVl)
Cf el.! NT I,US,.'. OM URI ami -

t lal -ri - -I VI BIOB I! SUM SS ». 1 AL'(
TION..Ob

Bl BSDAT, lorn i-.-rasr.

al loo', lo, '., turill
1316 Krn-

rire
y HoROI ,.ii"i n roi

ol,i. «,ll- ..et pr .no* aw.
-(,.< ri;

,.!' \\ IIOB*4E.*li -.' iriold, tcry lund
w, ll-in..I.-; cati trot in il,r> bIbumi or Better

Tl i .. ania, 0. ir, li -st-l-la inri
at?, .ore. lu Hi Li ure .ne- * On

.. and i>irii.-.
-i.ld naki ii i p-dn.-.. pn

4. rt nm, ri
B FASHIONABLE roi'-l eaotBoai

'rr,h.
2 I'll m: 1r,N -.

1 ll I SOMtMl VII.I.A HM' viii
._' t.xt Ki.i.i:nt duals. ii mu, ,i--i. in,

\ i i- ..: -i - iM.i.r; ami .

IIARNKM*.
Ti li ll C. i*

|j >

liv 1.. H.
4 *. -, met

ADM I N" ISTRATOtt'S SALE OF
Ul LKS, < MM-. SM" UMiM---. OHA*l

AMi il Vi.M -- (.OMI \t A" il- -.'-I.'
SUKI in VI iii liol -I'll,H.li ri'RSITt'R
\ i-ti i"\ Ob

MONDAY, Hill rv-T4\:.

vi.'. I will
u, Un ¦:..!. td ,'. ..Hr

-.

rs A VI) ll Alt'
I ll!.-4\ A M. Il ?

,, ii.u w \ nit.

aud i- ii- in N ultu
Tl ::*-: r a-1 W. I. Ho '¦

torofZ.T.ll
_1'.' *

::> Fnrtaaa'I ii'isr,
IAud

1016 ll

-TRl't-TEES' SALE OP DE [KABLE
I UKI

ir lo: -,. .,s ,i III ¦'. \ toll il
. \ ii -il:i rta ol
..rn i-i rr .in ,..¦'.. Vt'.

¦rt. !>.. l-lia ,k 113 li
:

r"
liatln* iH-en n, .

ve arlll s. I1 bj
Till IDA1 1--4

''

so.
in, ia- |,r or

i RMS U !.r''¦'!.¦- leal '

.!'::> I. :.

T.I
.1. W. K\

tt-r .1. 'i li kt ...

Beal I ind /
1113 Mal

pOMMISSIONEl riALEi
\ A* I' Ol -il: Si.I.i Si.a. IN ll
CHI'STV. VA. Ily tim f a d<
cult I'' U'-l ".' il,-urie., .-lil.-rv* |,i

1S04, tl;., undrralfiied.I*'
-I i ¦ nd de, rec, a

Uoo.at Henrii
on

MONOAY, .», li 14. ISSI.
bains I lr n rt--.. nor -¦!«. lb* IMA! 1 IBM,
willi «u H., lui|,n,i, in -ti- th»r, I. .itui-i-l
Hearirocounts ¦'-..ul ute mlle fr
of still, ', fn-iirriik I, di,
til \ KNTY-I l\ t- 4

I.
Tl I**- er, 1'iir esali. I

f, r la-artiurliita-iist rr..ni da
r-tain, 'I 'mill ali tin ix pal
and u da 'I "ri. r*l tit Hie ¦. ,f.

THOMAS \ i".,.i.

I* TIIK 'Ii', IT ,t PT OS lilt 1 IPS
Urville,. M*T SI. l--t i' ?

TDI ,VS.JI I>». I I sr -.. Ilk i

I.i.e..rf.- **/.(ar,.- .clerl of tilt Itt
of i.a iiuntt of ll nrlco,

18S4,
lu above '¦*->-. ita-

ter i..i m.-l Inaal.'derrve.a r- iln-d liylaw,
T.-tr: I'EDBGK Vs. CAUTER,

.(. I'lcUl-seiK Bn AW ,V '.. 4.. I.meera.

Hy 1!. I... .,'. 4 ...

I!r.'.' l-l il.- Au t net r»,
No, ie r". i. ru:, -tr..-'.

/ lOMMISSIONKRH* Mi TION SALE
\ ol rilATOOWl M-'". I VMi VI ' , .-

ol s7 ,,. .,.!, (I ^, |{r!<J u,-|| u |T|| i

OW KlMM, AMII St." Si. ol -III
ll! li oS. H II'.". ITS'. OS T III

l:"4t, FlAOlNli ROM
STAPLER'S Mil.I m-l

lalon r tiipolnl, d '¦' ll)
deere ,-t l.->,-ii,n.I

. i

and min rs. all! .- ll y n iii tu r.

FRIDAY, .ii i.s ll,
at .¦..-,:.¦'» r. m.. m. u .-

|.\\ u.is,, i- --. ,--.-. in fal

-

.rn. iuakr it an j

.i ¦¦ -. Itu In, i»-m li
eil?. l

-

klndsfoi kiar*,
....

lill in-
wi ola purcliase-i iii .¦ .nvrvance
i,raero! l>> Hm I'ourt. JOttUPII BRI 4S.

K. Il r SI.'O

Saktbj li. tl. Ill A ll IN Au le,ne. 1

I. I'.. Mimili, ll. ll.
rhaneer- I oort.certtfj, tlwt Hi, .i ..- i-nr.i of

rial ,--,i,[rui-i,,.,,.| i,- tbi- e. in wld
oau-c ..t JuneSI, is .4 glveu.

(.Ivt-ii under mr hand ttii- ("I, liv ..r .Icu.
ISM, in.s.uMis ii. hki{i:i.

U i_
By i.nuii. il M,

lila Mala ins-t.

IN EXECUTION OP A ITJRTAIN
I DKEOOETBl'ST rBOM R. A. PABBIMI,
date 1 I ¦- .luna, SSS, 'n lu :-i
rlerk'*oBVe of R hmond Cb*ncen e-i O.B.
Irjri li dim ,*,1(. to Ibe meier lin
i. Inf r .-j ni r». so lo do ',, Um boldar of the te.i.-.

I deed, defaalI bsttlna l.eu made In
tl e |«»meut ,,f (lit sallie, I wi:! ., 1 '¦ '

Uk pillia**!*.
rBIDAT, Ji li ll. ISM,

.ifio'ri.N-k I*. M., tin- I.'kai. ESTATE aonterad
lit af..r.f*..I .1 t.|-« I.Dl ni-" LANI', .

I.ABC.K BRICK KWII.l.ls,, a

protementl tlirrw.,11. Ir.uiliyr 7 I fm m 1 >'. mehi .

on iii- ^initti im- of Bo** tti-aet hetw-
sud 1-. i.it.s-nUi .Ir.-ri-. ., 11.1 ra in lue l.-irs .-i*ae
iiaiall.-l linea lo an all.-T-r.tr I...

-. ,,ur»ll.
Tanas: ,'»»(, a. t., e.,,I an 1 (aBMStl of hu'.-

ai I taScleacy t,, i^y otTtlu** ¦.;-- iftl.lIAU
each,sntB6pereenulatereat thereon fi,.ia latoi
Jun,-, is-i:4: t«l*ner apoa sn, ti tri-.na »
ir. A. r«ri!sli may direct .! I M) Um* ' tale, .
lil-, (alana *v Ut So, a- Iii- ira- .

y 7 .IAMK* ., ',,T HELL. ITaatn

RfAI. ES1TATE AT r RI Tl TE flAUK.
1 * OR SALE. . VALUABLE LOT
X froatlngoB Hall street, Maaehesa-r, '. ... >.

tween i^eood and Third street*. Lot has 11.1 fret
fr, nt. ar;-! I- 37S feet deep. Oils III .-.i,-|,,.-i
with i,n/ii rene*, sud ha* siod
iweio- horaee. lilt HM iMm KIia;: WORKS).

:j- dil_

ISOR SALE, THK .«MILLERN
MUK." In I'.iiiiiiisJI BOBBty. Vs onZAZ

the Campbell (nnrtlHiu-^ r .-el. riirht mil^s from
ir. \».. in Ui- |f*a-or* :,rit. Vahutiif

lr.-!t 'I'l "s'L" hate tven f,.un-l sn the place,
farm lia--,ii |r s 111,.- Tram- ,|n---l|i:t/ and nulli,-
roos ot i-ti..ii-e*. About 100 a.-.-. of 1'iw-aToand.a.
¦J,',, n,-r, ol w,Mid-la-el, in 1
l.t,t up-land. Well adapted f..' t
e«rn. and oat*, or m.um .ultadinlrahj, fora .um-'.-
rs.. m. A.l Inti K. I.. M li:

PomniMaloaar.
r,-,r-<iifl.>e li ,\ -z\t*. l. m Uh ira. \ ..

j> 4-lm*

."iii-", .*IKDI(l!VI:Sj._o.

rui; SICK-BOOMS.
TIIK MOSTT Al'ltKITAIll.Y. IKKKi'TIVK. ABD

OOKA'1.MI-.M I'l IMHI.I: oK -ll K-
BOOMI I*

BI.UBt CMLOBAXTai M,)I. I'Kil-llYl.A. -

1, AM) DlfHJtT.(Tl AM

1 r 'ii,- tr* Orutfiits. Pr!
K, a.l tl;,- I ll*BlBt
-111.MK'- I III.OKAI. TfaYatOIi I'lI'il'HY-
',i I, it ll a tn.I dlslnfrM-tsm t!iai l hairrv.r
mA, -la-nr-l! .flJTa-t MCOCIBB,M.ft

rn F.-IRON.

pLC^OMWi VIA K-IUON.
Wc lr.vllc tl ie alteutlou of Ibu iraak? lo uar stock

n.ri.-ifi'.s
tm, io to as.

lye.Sm JAMI:* r,,,KOox a co.

HAII lt »AI» 1IVT.S.

-~.HE8APBA.n AND OHIO KAH-
\J WAY.-M ll. DL'LE IS EfFEI'T JUNE 1'J.
1M*4

LKAVE Rt* Tl Ml INT)
8:20 A.M. V .l-l Pul nt I <>n-

r..rt. .-tua Norfolk. IMUreSoanlOBn-
.'"T ti.-ily tt.r." I. (Br* . I ftfftj
Hilt,tites l.Teiinn.inl tn V'.rf ilk.

1P:9B A. M. I r ,11 .tallon* and l.e-tlna-. .n, KT..
I.. .Li III*, ami (Incl,mad. Mall .x-

olav.
4:.1<* P. M. < 'lon 'Ol-

i.ei I sundi- s|,,(,, at all tl**

4:13 I'. M. !. r N. **|. .ft S, aa >** * .sad
I,. Kapn - v«*nt sun Itv.

6:40 P. Vt. K ...il-vi,'
.. -

-. ,¦ ii rape*...
dally, it,. ... ,i >..i

III .Ir-t",!-."
,nd

md * li i-l- tb I
BMOP'M.1 n.,,-,,1-. \». n, l <i; I I* .Int

mil .I tiirca with I'iiUi un ear*)
"I > V!|lt s,[.r I;-. I,.--.t

r.,r Nor¬

ie.-'' I', vi. * ni, Kt. '.

RICHI
s-in v ¦. .,

10-4. \. H. \- -

¦i

tttt P.M. I i L

i;.3u p. ll,

,y I ral il.

l it.and \e*-

- v u iv.- In

liepi'l: N-v

cw - -

in rvun uv or *..'.: _*.i:.:s.

[)ABTIE- .'OB El HOPE -ll"! LD
IKE J

In >:-¦

INMV*. - Vt Rip

dill -.. I and
un. f* -.

MAN M'.:AV1-
sllll'
V. W V .-I .. V. VV tl

\

/ ILD DOMINION - i i: \ *. -|l!,'-£rf^
,.ii;k.

¦i VN-
v ...

KV Ri -I' V KIDD' HW.
Voe h.

-i> vv -.

l.v*-. i

with st

IA*. Al
i ._

I'i'.; .;.- vol

VV V A1 lt i V V
Ju!) h. al o' li.

¦*¦

ll AM.
"Iii DOMINI' IN. C-

:.. M

ti

.

., l

nd ul --.

V. M ni

v o .. ,

Kr1

If n

., .ONE DOL.iAl. j^
s 1 V\ 1 if Ul.iv.

t Ml.

uM i, D.C.

-

ti

.EWPOt'l M'.M
' -

'M.i VXD
.

J \ M
(Hi

ivi-r .- -.
,:. «

is,.-; ."
.ll l{ IV

vv :.,...

:,. .

ul.
Hill

¦/.
,--nvv.

1'VV
tTA.il
TIMI

P.M.
11 ... and

,. r ',,. ney,
-. \ 11 -ito * i t dav oi

Mo,

I I

..,.-, RA I es

¦Jilli. A D V. Ll1 ii v. [{Il ll- f
.', .!> SOKI OLK

\ ll s 'i I-

v IA V tnl

I*. M.

nit ro

.1. IV.
IV. I'. I LVI

poi. i." Cc__l_L
POWHATAN Ll!

v IAN

V
P.M.

.

vv.
I). J. Wi

Minis, VIKIIS. .1.

yul; TOI li.* . S.

ALLIGATOR, BEA] SI..', v ITI.-U
* I.I B -vi iv* ;

¦MOULDER- o ..lill*-- v<

TU A N s.c.,N 1 M t, V I., .TRAMA
st vi i-i:,-m TBL'KKa, ...al
nf Trull'.*;

BATCU1 I.s. \ vii-,
r ul e*,iii|,|it,- tlBB* of I.VI)!: Vl-st--'.

t il 11. DUEvs (.iMi.Hi) N -. ind BOT-1
M vi vi it; i;. it- LIPPBBB,
aadn'MJ*-. .1. .v. ORIOti,

i. i-'ini Btark.

I.K.HTVI.M-ltODS.

.|Mi):-i:..-*.\t)F Till N -. ;:-i

aod bropertt» a need a| 1 i.u'.li i M\
ebe__e*t thal are lade, ,,. t

eau |,ui laeni
li. A. UV-l'. VV1IN.

... :il« for UV WIRO DIM* , 1V1 I,.A-
li*... I

Z.
I.I Milli: DIVI.IU.

\>. PICKB1LL, (Milli* DEAL*
KR, keep* la van! all kind* ol iii ii.hint.

i.i MUER. -. INOLKM. LAI itv >. -i
nil.I. i.rMlti.*t r
I-f *N*. iii.I 1. Vi:-.!- IN) IOV

Yrr-l eorner Ur.sid

TOBAdd, 4 ll. A KS. ,1r

Vu!' CAB FISH THE -DIANoi; A,"
I -*4 Vol VNA." - l WIN URO III
mil - in *t . and otbe |

,S.. louse* ll, ,.._.. Tlttr v..tl, n
.1 ill,AKriai.dsVlDKIVl,-lilli lt

.HtTAHITI i .'. UV,
6_7

MMB.I KHKIViT. «te.

C(TH io.. Kit ADA AMER NOW IMF
Ivl WT III a.OftO HAHHFI.s icu KL VM) I.1V1K
ll an Hie fail, Ola kiln.. ..r A. V. (r.ie-rtt, Roek-
laml. Me. 0a_|B Bte -ale '"» fruin te__-l. Jual
rectiusj a l»n.e -upply of lu,i orl.si i rmrui; al-a,
afrt.ti -ui'ply f Kotaradale aad .. tim-t Rifer (Hf-
ilraullei lenient. In .tock ludltt* Rock Va.,
Lillie il I" ¦-!. .. U or. r'lr.-ltrlek.
andi lay. WAKVlfR MOORE, l.nap audi.min,,!
Platier, sit* ut<tilth tr v., «.u li ,.,'., _.ck. jv S

ll

KA I LIMA ll 1.1 ir «l.

irltMONO ANO DAMVILLC UAlL-
road OOMT-tT.

OOVDBVt.SHS_BOUbj
IN ErrKT si NtiAV. Ji'SK *. 1**4.

1hr>.tiK;, ¦na^*o»t|fl
.,u lp* r... l tf I

I,,H>. Daily.

Leas ..
Ul. I,Te!*,.

M.

K. s.al.l.

Sit* I ik-
'.

'..
I ..n>ui'
.,. -, i*ir-..

...

i'
i.

I*...

!.-:45 P. M i

,

e l,| P. ?. « (- A. *.
P. -I

.: I .'. M . '. I A. >U
-. i.m

. -I SM
11:11 p. I

. . P. M.
I a
¦ll .

' '¦

4 .

.
- .

V|Wirti M I

sui),, .-..-.
k

s

I

-a ¦'

ll .-ri - -. r im4 t

I .

a 1 I
.

¦ l

. »-

.

?

\ .

ll rIs,
?

Bl lt tisis ,.

*

,-. kl

south?

SOI ll Al
S.I

lt I, HM .'.:. \
Il X 11

IN I

'

,._-.'.-i

¦'

.- M

-l

.

S

-

.

'«

ll I'l alu *4

.

I

ll

j

i

i. tri i

A. ll.

ir,.

'

V

HUI TAHU

I

'.".. I-

P-Mil 4. <,

-.

p. ?,

.I

1

. ¦' ll '.

1'. i I

-

I.MAN 4 1.-
...

...

tit. Lil
.

H >

s

"... . 4 ..

J.K.

u ll ll MON I). Kl'.!.
SS'

THI:> oil 4| r. i; ,

1
I'M -.

AND 1 -.

'.
a.- s.i \\|i IfAl.TIMliKI

loS.

-

, I. TAVI

Killi v, N li Kl ," .:.
AND I <. ?! \. I; \ i ¦:.-,¦ . -

i .

i,

(I:)', P. M., li ,?,,-
i fruin Wa"-. ¦. s

"t .-ik.
ll-.', \. Tl., ?,riM

*

galt P. 41.. .- I

I M.. ?, rites al Htrit.-fti .

.4s|!t 4SK ll. UN*.
Dilly BXI BM -.

T u \. M. .--., *

4 P. BU a ..

alumni; ..nil.j al Aab ... aa
M.

M !!!.; arrive., at _.land i.

i ir m.
0 SO A. M., '.r.r-.ia st kia*; l«*ti* \.

t:H4 A. M.
Br.38 .V. M., Hi nasasaaBtlha ,ti»M a- !:-»s*d-

itu.u. luana. Aalila I .i ->

A. M.
S:00 P. M , arm.-* nt Kital Ic-it-a 4-

lill p. M.
c. l.Tiiii-r metal p

E. T. D. livia.-, list itt n..s. ri.;,.

